

Coupling High-Resolution Earth System Models Using Advanced Computational Technologies


Christa D. Peters-Lidard (PI) Hydrological Sciences Branch NASA/GSFC, Code 614.3

Christa.Peters@nasa.gov

Wei-Kuo Tao (Co-I)
Paul R. Houser (Co-I)

Joseph L. Eastman
Sujay Kumar
Stephen E. Lang
Yudong Tian
Xiping Zeng


Outline


- Background
- ·Earth System Models
- ·Coupling Design
- ·Computational Aspects
- ·Science Aspects
- ·Highlights
- ·Future Directions


Background: Objectives


- Apply advanced computational technologies to the problem of coupling high-resolution Earth system models
- ·Combine the emerging technologies of the
 - ·Earth System Modeling Framework (ESMF),
 - ·the Land Information System (LIS); and
 - the Grid Analysis and Display System (GrADS)/
 Distributed Oceanographic Data System (DODS)
- ·Couple LIS to the
 - The Weather Research and Forecasting (WRF)

model and


Background: Why Couple?


To improve water and energy cycle prediction


LIS Impact Preview: Coupling to a Weather Model


Background: LIS Execution Modes


Weather Research and Forecasting (WRF) Model


http://www.wrf-model.org

Aspects of Design

- Single-source code
- Fortran90 modules, dynamic memory structures, recursion
- Hierarchical design
 - Driver layer
 - Model layer
 - Mediation layer
- Multi-level parallelism


Weather Research and Forecasting Model


http://www.wrf-model.org


NWP=Numerical Weather Prediction; VAR=variational; NCEP=National Centers for Environmental Prediction; AFWA=Air Force Weather Agency; FSL=Forecast Systems Laboratory

Earth-Sun System Technology Office

WRF Status


12.0 Release (May 18, 2004; V2.0.2 October, 2004,

V2.0.3.1 December 2004)

- ·What is in WRF V2.0?
- ·Advanced Research WRF (ARW) dynamical core:
 - ·Eulerian mass coordinate
- ·One-way and two-way nesting_

Key project requirement

- ·New physics options, including:
 - Noah Land Surface Model (LSM),
 - ·Rapid Update Cycle (RUC) LSM,
 - ·Ysu Planetary Boundary Layer (PBL), and
 - ·Grell-Devenyi ensemble cumulus scheme
- •ESMF time manager
- Enhanced I/O options
- ·Enhanced Runtime System Library (RSL)
- ·New Standard Initialization (SI) V2.0
- ·WRF 3-Dimensional Variational Assimilation

Not actually ESMF, but a recoded F90 version of ESMF!!

Built on Message Passing Interface


Parameters/Processes	GCE Model		
Dynamics	Anelastic or Compressible		
	2D (Slab- and Axis-symmetric) and 3D		
Vertical Coordinate	Z (p, terrain)		
	2-Class Water & 3-Class Ice		
Microphysics	2-Class Water & 2-Moment 4-Class Ice		
	Spectral-Bin Microphysics		
Numerical Methods	Positive Definite Advection for Scalar Variables;		
	4th-Order for Dynamic Variables		
Initialization	Initial Conditions with Forcing		
	from Observations/Large-Scale Models		
FDDA	Nudging		
Radiation	k-Distribution and Four-Stream Discrete-Ordinate Scattering (8		
	bands)		
	Explicit Cloud-Radiation Interaction		
Sub-Grid Diffusion	TKE (1.5 order)		
	Ocean Mixed Layer		
Surface Processes	7-Layer Soil Model (PLACE)		
	CLM - LIS		
	TOGA COARE Flux Module		
Parallelization	OPEN-MP and MPI		


Goddard Cumulus Ensemble Model Simulations


- * both squall-line systems contain heavy precipitation along the leading edge with an area of trailing stratiform rain. heavy rainfall along the leading edge originates from warm rain processes in the tropical system and from the melting of large ice in the midlatitude system
- * the midlatitude system produces stronger updrafts and more ice aloft as a result of greater instability, while the tropical system has a much larger stratiform region as result of a moister environment.
- both simulations agree well with observations and yield cloud data sets that are used to develop rainfall and heating algorithms.

W.-K. Tao (Code 912, NASA GSFC), S. Lang (Code 912, SSAI), Y. Wang (Code 912, JCET)

NASA

The Goddard Cumulus Ensemble Model

http://rsd.gsfc.nasa.gov/912/code912/model.html


GCE V1.0 Release (June, 2004)

Project advancement

What is in GCE V1.0?

Place Land Surface Model (LSM)

Message Passing Interface (MPI) parallelization Cyclic lateral boundary conditions

GCE V2.0 Release (Expected July, 2005)

Project advancements

What will be in GCE V2.0?

Place and all LIS LSMs

ESMF Virtual Machine and MPT narallelism

Cyclic and open bound Key project requirement

2D vs. 3D


The Earth System Modeling Framework (ESMF)


http://www.esmf.ucar.edu

Climate NASA GSFC PSAS OFFICE OF THE SUITE OF THE SUITE

- C. DeLuca/NCAR, J. Anderson/NCAR, V. Balaji/GFDL, B. Boville/NCAR, N. Collins/NCAR,
- T. Craig/NCAR, C. Cruz/GSFC, A. da Silva/GSFC, R. Hallberg/GFDL, C. Hill/MIT, M. Iredell/NCEP,
- R. Jacob/ANL, P. Jones/LANL, B. Kauffman/NCAR, J. Larson/ANL, J. Michalakes/NCAR,
- E. Schwab/NCAR, S. Smithline/GFDL, Q. Stout/U Mich, M. Suarez/GSFC, A. Trayanov/GSFC,
- S. Vasquez/NCAR, J. Wolfe/NCAR, W. Yang/NCEP, M. Young/NCEP and L. Zaslavsky/GSFC


ESMF Status http://www.esmf.ucar.edu


Planned (Actual)	Milestone
------------------	-----------

May 2002 Draft Developer's Guide and Requirements Document completed

1st Community Requirements Meeting and review held in D.C.

July 2002 ESMF VAlidation (EVA) suite assembled

August 2002 Architecture Document: major classes and their relationships

Implementation Report: language strategy and programming

model

Software Build and Test Plan: sequencing and validation

May 2003 ESMF Version 1.0 release, 2nd Community Meeting at GFDL

November 2003 First 3 interoperability experiments completed

April 2004 (July 2004) Second API and Version 2.0 software release, 3rd Community

Meeting (Version 2.0.2 released in October 2004; and Version

2.1.0rp2 released in March 11, 2005)

November 2004 All interoperability experiments complete; all testbed applications

(Expected Nov 2005) compliant

January 2005 (Expected Final delivery of source code and documentation

Jan 2006)


ESMF coupling schematic


ESMF Conceptual Design

Components Layer: Gridded Components Coupler Components

Model Layer

Fields and Grids Layer

Low Level Utilities

External Libraries

Component Coupling: e.g., LIS-GCE

ESMF Superstructure


Model Component

ESMF Infrastructure

BLAS, MPI, NetCDF, ...

Component Coupling: e.g., LIS-WRF

ESMF Superstructure

Model
Sub-component

ESMF Infrastructure


BLAS, MPI, NetCDF, ...


LIS-GCE and LIS-WRF coupling


Evaluation Case Study: International H₂O Project (IHOP), May-June 2002


Evaluation Data Technology: GrADS-DODS Server (GDS) aka OpenDAP


Joe Wielgosz: 5/25/00


GrADS-DODS Server (GDS) for IHOP


GrADS-DODS Server (GDS) for IHOP


IHOP "Golden Day" Synthetic Case <u>GOES Imagery & Sounding Data June 6, 2002</u>


13:55 UTC


Synthetic Case Experimental Design


Soil Moisture Condition

Vegetation Condition

		Dry	Wet	Half Wet/Half Dry
Bare	Soil	Baredry	Barewet	Barewetdry
	etated ssland)	Grassdry	Grasswet	Grasswetdry


Synthetic Case Evaluation


Comparison of Input Radiation


Synthetic Case Evaluation


Comparison of Energy Terms and Balance for Grasswet Case


Synthetic Case Evaluation


Factor Separation: Impact of Wet Soil and Grass Relative to Bare, Dry

Variable	Wet Soil	Grass	Interaction
GLW (Wm-2) Longwave Radiation	-4.7	3.1	1.4
SWDOWN (Wm-2) Shortwave Radiation	-2.0	4.3E-02	-1.6
HFX (Wm-2) Sensible Heat Flux	-155	39	-54
LH (Wm-2) Latent Heat Flux	176	-5.8E-03	116
Q2 (kg/kg) 2-m Air Humidity	3.82E-03	-1.80E-04	1.54E-03
T2 (K) 2-m Air Temperature	-5.49	0.26	-0.72
PBLH Planetary Boundary Layer Height (m)	-490	191	-149


Impact of ESMF on Coupled Performance


Weather Research and Forecasting Model (WRF) Goddard Cumulus Ensemble Model (GCE)


Key conclusion: ESMF-compliant coupling adds minimal computational overhead relative to native models


WRF/LIS and WRF/GCE


Performance scaling for the coupled systems


Scientific Evaluation: June 12 "Real" Case


Overview of LIS Spinup Impact on WRF+LIS Precipitation

24 hour accumulated precipitation with default soil initialization

24 hour accumulated precipitation with LIS 7.5 year spinup soil initialization


Scientific Evaluation: June 12 Case


Radar Derived Precipitation vs. Modeled Precipitation (mm)

Observed Radar Derived Surface June 13th, 2002 Modeled WRF+LIS Precipitation

Precipitation (Source: NOAA/NCEP)

wing LIS initial surface conditions


Scientific Evaluation: June 12 Case


Project Highlights and Future Plans


1. TRL Advancement

- TRL3 technologies advanced to TRL4 (Goal: TRL6)
- LIS-WRF is TRL5, working on LIS-GCE

2. Recognition

- LIS selected as GSFC's 2005 Software of the Year Award nominee. NASA-wide competition June 22-23, 2005.
- 3. Technology Transfer to NOAA and DoD
 - LIS is currently being benchmarked for potential operational use at NOAA's National Centers for Environmental Prediction as well as the Air Force Weather Agency.
- 4. Benchmarking on Columbia
 - We have been allocated 150,000 hours on Columbia for 570


Coupling High-Resolution Earth System Models Using Advanced Computational Technologies


Objectives

- Christa Peters-Lidard, GSFC
- Apply advanced computational technologies to the problem of coupling high-resolution Earth system models
- Combine the emerging technologies of the Earth System Modeling Framework (ESMF), the Land Information System (LIS) and the Grid Analysis and Display System (GrADS)/Distributed Oceanographic Data System (DODS) and couple them to the Weather Research and Forecasting (WRF) model and the Goddard Cumulus Ensemble (GCE) model to enable high-


resolution modeling Accomplishments

- · Delivered design document for coupling LIS to GCE and WRF with ESMF.
- Populated LIS GrADS/DODS Server (GDS) with data for the 2002 International H2O Project (IHOP)
 experiment.
- Completed fully ESMF-compliant coupling of LIS and WRF and LIS and GCE
- Advanced the TRL 3 technologies in LIS and ESMF to TRL4.
- · Completed IHOP synthetic and real cases with WRF, and synthetic cases with GCE
- Demonstrated improvement of precipitation prediction due to LIS/WRF coupling

CoI: Wei-Kuo, Tao, GSFC
Paul Houser, GMU/IGES

TRL_{in} = 3; TRL_{out} = 4

